AFRL-IF-RS-TR-2002-61 Final Technical Report April 2002 # COMPOSABILITY, PROVABILITY, REUSABILITY (CPR) FOR SURVIVABILITY **Kestrel Institute** Sponsored by Defense Advanced Research Projects Agency DARPA Order No. E017 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. AIR FORCE RESEARCH LABORATORY INFORMATION DIRECTORATE ROME RESEARCH SITE ROME, NEW YORK This report has been reviewed by the Air Force Research Laboratory, Information Directorate, Public Affairs Office (IFOIPA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. AFRL-IF-RS-TR-2002-61 has been reviewed and is approved for publication. Midne hallow APPROVED: NANCY A. ROBERTS Project Engineer Nancy a. Roberto FOR THE DIRECTOR: MICHAEL TALBERT, Maj., USAF, Technical Advisor Information Technology Division Information Directorate #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and the property of proper | suggestions in feutiding inits butter for washington; he adulations, birectoriae to influentations and reports, 1213 deficient basis highway, Suite 1204, Annigton, W 222024-002, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | | | | | | |---|------------------------|--|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | | | APRIL 2002 | Final Oct 96 – Dec 99 | | | | | 4. TITLE AND SUBTITLE | | 5. FUNDING NUMBERS | | | | | COMPOSABILITY, PROVABILITY | C - F30602-96-C-0363 | | | | | | SURVIVABILITY | PE - 62301E | | | | | | CONTINUED | | PR -: E017 | | | | | | | TA - 04 | | | | | 6. AUTHOR(S) | WU - 02 | | | | | | Allen Goldberg | 1.5 % | T DEDECOMING ODGANIZATION NAM | E(0) AND ADDDEOU(E0) | O DEDECOMING ODG ANITATION | | | | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | Kestrel Institute | | REFORT NOMBER | | | | | 3260 Hillview Avenue | NI/A | | | | | | Palo Alto California 94304 | | N/A | 9. SPONSORING / MONITORING AGEN | | | | | | | Defense Advanced Research Pro | jects Agency AFRL/IFT | D AGENCY REPORT NUMBER | | | | | 3701 North Fairfax Drive | 525 Broo | ks Road | | | | | Arlington Virginia 22203-1714 | Rome Ne | ew York 13441- | | | | | 4505 | | AFRL-IF-RS-TR-2002-61 | | | | | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | AFRL Project Engineer: Nancy A | Roberts/IFTD/(315) 330 | -3566 | | | | | | | | | | | #### 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE #### APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. #### 13. ABSTRACT (Maximum 200 Words) The goal of this effort Composability, Provability, Reusability (CPR) for Survivability is to address the problem of composition of survivable systems. The particular objective of this project is to construct a formal specification of the Java Virtual Machine (JVM) bytecode loader and verifier, and from that specification formally derive a provably-correct implementation. The specification and program development is being carried out using Kestral's Specware System. The security of Java applications depend on type safety and related properties enforced by bytecode verification. Serious Java security flaws have been traced to errors in Sun's Java bytecode verifier and loader. A formal specification will serve as a reference document for the construction of new JVM implementations for just-in-time compilers, web browsers, smart cards, etc. The desired safety and security properties of the verifier will be proved as putative properties of the formal specification. The formally-derived implementation can be used as a test oracle to test implementations, or may be incorporated directly into a JVM implementation. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | |---------------------------------------|--|---|----------------------------|--| | Java Virtual Machine, Formal | 9 | | | | | · · · · · · · · · · · · · · · · · · · | | | 16. PRICE CODE | | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | | | NCN 7540 04 000 5500 | | | | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 ### **Table of Contents** | 1. Introduction | 1 | |----------------------|---| | 1.1. Overview | 1 | | 1.2. Use of Specware | 1 | | 1.3. Accomplishments | 1 | | 1.4. Results | | | Appendix A | 4 | ## **List of Figures** | Figure 1 - A.java | 2 | |-------------------------------|---| | Figure 2 - B.java (WRONG) | 3 | | Figure 3 - B.java (CORRECTED) | 3 | #### 1. Introduction #### 1.1. Overview JavaTM is perhaps the first programming system that is both widely used, and conceptually clean enough to undergo a formal analysis. This represents a unique opportunity for formal methods to make an impact on computing practice. Java is finding application in security critical applications especially Internet programming and mobile code applications. The work on this contract focused on low-level Java Security. The Java compiler translates Java class definitions into platform-independent target language known as the Java Virtual Machine. The Java Virtual Machine (JVM) is a type-safe, stack-oriented abstract machine. JVM code (also called bytecode), not Java source is transmitted when an "applet" is sent over the Internet and remotely executed. Because the transmitted code cannot be trusted to be the unmodified output of a correct Java (or other language) compiler, the code must be checked for consistency either prior to execution or by runtime checking. Thus security issues in Java are focused on the JVM. This consistency, which involves type safety and other issues, is the subject of our investigation. A secure system must have a secure foundation. This foundation is referred to as low-level security. In the JVM, language mechanisms are used to insure low-level security. These mechanisms insure that mechanisms for attacking a system such as buffer overflow attacks cannot be launched against the JVM. With that foundation, high-level security can be provided by a security manager that regulates access to system resources and provides a level of separation between independently executing threads. Kestrel's research program will continue by formalizing the JVM security manager. Kestrel has formalized in mathematical notation or Specware specifications the bytecode verifier and the class loader, two key components of the JVM runtime that have both subtle semantics and play an essential role in the security of the JVM. Indeed this investigation has exposed bugs in the Sun implementation of the JVM that leads to a failure of type safety. This bug exploits the interplay of the bytecode verifier, the class loader, and class resolution. #### 1.2. Use of Specware Specware is a prototype system developed at Kestrel Institute for the formal development of executable code from specifications. Kestrel used the Specware system to generate code for the bytecode verifier from a formal specification. It was one of the largest applications of Specware to date, and help to shape development of the system. #### 1.3. Accomplishments Note that funding from the NSA also contributed to these results. - Kestrel has produced the first and to this date only full formalization of the bytecode verifier that includes all of its functionality. - This formalization has lead to design improvements that we are proposing to Sun. These improvements will allow faster and more flexible loading of classes. In particular the bytecode verifier need not load certain specifications to insure type safety. - This formalization is written in such a way as to allow extensions of the verifier to be specified in a modular way. Kestrel anticipates that such extension will be developed to add new security-related functionality to the JVM. - Kestrel has written Specware specifications for a subset of these formalizations and has refined these specifications to executable code. - Kestrel has formalized the essential nature of the JVM class loader and is able to prove a type safety result for the combination of the bytecode verifier and class loader. #### 1.4. Results This effort is detailed in a series of technical papers listed in appendix A. Most of the papers describe the specification of the JVM in Specware. The [4] paper lists some of the problems in the JDK 1.2.2 found using the derived bytecode verifier. A simple example showing the benefits of using a formally derived bytecode verifier developed using Specware as opposed to a handwritten bytecode verifier is illustrated below. In this example, there are two classes: A and B. Figure 1 shows that Class A has two simple functions(change and m) defined for integers. Class B, shown in Figure 2, just simply extends Class A to include versions of those functions for float. ``` Class A { int i; A(){} void change(int j){ i = j;} int m(int j){ return i + j; } } ``` Figure 1 - A.java ``` Class B extends A { float f; B(){} void change(float f1){ f = f1; } float m(float f1){ return f + f1; } } ``` Figure 2 - B.java (WRONG) ``` Class B extends A { float f = 0; B(){} void change(float f1){ f = f1; } float m(float f1){ return f + f1; } } ``` Figure 3 - B.java (CORRECTED) These two files both compile ok in JDK 1.2.2. However if one was to disassemble B.class, the statement return f + fl would be using an integer add instead of a floating point add and thus could result in an obscure error. The Specware bytecode verifier would compile B.java and give an error. Figure 3 illustrates a change that would make both the JDK1.2.2 and Specware bytecode verifier versions so that the B.java file compiles correctly. #### Appendix A - 1. <u>A Specification of Java Loading and Bytecode Verification</u>. Allen Goldberg. *Proceedings, 5th ACM Conference on Computer and Communications Security*, San Francisco, October 1998. *Kestrel Institute Technical Report* KES.U.97.1, December 1997. - 2. <u>A Formal Specification of Java Class Loading</u>. Z. Qian, A. Goldberg, and A. Coglio. *Proc. 15th ACM Conference on Object-Oriented Programming, Systems, Languages, and Applications (OOPSLA'00)*. ACM SIGPLAN Notices, v. 35(10), October 2000, pp. 325-336. Also *Kestrel Institute Technical Report* KES.U.99.6, October 1999. - 3. Type Safety in the JVM: Some Problems in JDK 1.2.2 and Proposed Solutions. Alessandro Coglio and Allen Goldberg. *Proc. 2nd ECOOP Workshop on Formal Techniques for Java Programs*. June 2000. *Kestrel Institute Technical Report* KES.U.00.3, June 2000. - 4. Towards a Provably-Correct Implementation of the JVM Bytecode Verifier. Alessandro Coglio, Allen Goldberg, and Zhenyu Qian. *Proceedings of the OOPSLA '98 Workshop on the Formal Underpinnings of Java*, Vancouver, B.C., October 1998. *Kestrel Institute Technical Report* KES.U.98.5, August 1998. - 5. <u>A Formal Specification of a Large Subset of Java(tm) Virtual Machine Instructions for Objects, Methods and Subroutines</u>. Zhenyu Qian. *Formal Syntax and Semantics of Java(TM)*. Alves-Foss, J. (Ed.), Springer Verlag LNCS, 1998. *Kestrel Institute Technical Report* KES.U.98.4, August 1998. - 6. <u>Standard Fixpoint Iteration for Java Byetcode Verification</u> Zhenyu Qian. *ACM Transactions on Programming Languages and Systems*, Vol. 22(4), July 2000, pp. 638-672. *Kestrel Institute Technical Report* KES.U.00.6, July 2000.